Why are the P_n and S_n Methods Equivalent?

D. E. Cullen

September 19, 2001

DISCLAIMER

This document was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor the University of California nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or the University of California, and shall not be used for advertising or product endorsement purposes.

This work was performed under the auspices of the U. S. Department of Energy by the University of California, Lawrence Livermore National Laboratory under Contract No. W-7405-Eng-48.

This report has been reproduced directly from the best available copy.

Available to DOE and DOE contractors from the Office of Scientific and Technical Information P.O. Box 62, Oak Ridge, TN 37831 Prices available from (423) 576-8401 http://apollo.osti.gov/bridge/

Available to the public from the National Technical Information Service U.S. Department of Commerce 5285 Port Royal Rd., Springfield, VA 22161 http://www.ntis.gov/

OR

Lawrence Livermore National Laboratory
Technical Information Department's Digital Library
http://www.llnl.gov/tid/Library.html

Report: UCRL-ID-145518

Why are the P_n and S_n Methods Equivalent?

by
Dermott E. Cullen
University of California
Lawrence Livermore National Laboratory
L-128
P.O. Box 808
Livermore, CA 94550
U.S.A.

E.Mail: cullen1@llnl.gov
Website: http://www.llnl.gov/cullen1

September 2001

Introduction

I assume that the reader is familiar with the Spherical harmonics, P_n , method and the discrete ordinates, S_n , method; for a derivation of the equations used in these methods see the appendix. I will only discuss the Boltzmann equation in one dimension, and the S_n method using Gaussian quadrature. I will do this merely to simplify the following discussion; once you understand the concepts presented here you can easily extend the conclusions to more general situations.

Why are the spherical harmonics P_n and discrete ordinate S_n methods, or more correctly the P_n and S_{n+1} methods, equivalent, e.g., P_3 is equivalent to S_4 ? When the S_n method uses a Gaussian quadrature most textbooks will tell you that both methods are equivalent to assuming that the angular flux can be represented by a Legendre polynomial expansion of order n.

Most textbooks are wrong [1]! We know that the S_n method constrains the "particles" to travel in discrete directions; when Gaussian quadrature is used these discrete directions correspond to the zeros of the Legendre polynomial $P_{n+1}(\mu)$. What is not immediately obvious is that the P_n method constrains the "particles" in exactly the same way. That is why the two methods are equivalent. Let's discuss this in terms of physics and mathematics.

Physical Argument

First let's look at this problem from a physical viewpoint. The standard P_n method assumes that the (n+1)-th Legendre coefficient of a Legendre expansion of the angular flux is zero, at all spatial points, energies, and times; see the appendix for a derivation of the P_n equations. This seems like an innocent enough assumption. But think about it:

physically how can the (n+1)-th Legendre coefficient of the angular flux be zero at all spatial points, energies, and times? The only way that this can occur is if the "particles" are constrained to travel only in discrete directions corresponding to the zeros of $P_{n+1}(\mu)$. Since the Legendre polynomials are a complete, orthogonal set, physically there is no other way that this can occur.

Mathematical Argument

Let's now look at this mathematically. Notice that above I didn't say that the P_n method is equivalent to assuming that the angular flux is an n-th order polynomial; this is a common error made by many textbooks. All I said was that the (n+1)-th Legendre coefficient of a Legendre expansion of the angular flux is zero, at all spatial points, energies, and times. As we will see below, it is easy enough to prove that the P_n method is NOT equivalent to assuming the flux is an n-th order polynomial. Assuming that the P_n and S_n methods are equivalent, let's see what this implies. I claim that the P_n method is equivalent to assuming the angular flux is expressed as an infinite Legendre series, and the S_n method models particles that stream in discrete directions. In which case if the two solutions are equivalent we have,

$$P_n$$
 S_{n+1}

$$\sum_{j=0}^{\infty} \frac{2j+1}{2} P_{j}(\mu) F_{j}(Z) = \sum_{l=1}^{n+1} G_{l}(Z) \delta [\mu - \mu_{l}]$$

Multiplying by $P_k(\mu)$ and integrating over all directions we obtain a definition of an infinite number of Legendre coefficients, $F_k(Z)$, k=0 to infinity, in terms of the n+1 $G_l(Z)$, l=1 to (n+1), terms of the S_n solution,

$$F_{k}(Z) = \sum_{l=1}^{n+1} G_{l}(Z) \int_{-1}^{+1} P_{k}(\mu) \delta [\mu - \mu_{l}] d\mu$$

$$F_k(Z)$$
 = $\sum_{l=1}^{n+1} G_l(Z) P_k(\mu_l)$

The first point to note is that since we are using Gaussian quadrature the discrete ordinates of the S_n method, μ_1 , are the zeroes of P_{n+1} , so we can immediately see that the (n+1)-th Legendre coefficient of the P_n solution, namely $F_{n+1}(Z)$, is exactly zero, which is what we assume for the P_n method, so that this solution is of the form we expect,

$$F_{n+1}(Z)$$
 = $\sum_{l=1}^{n+1} G_l(Z) P_{n+1}(\mu_l) = 0$, because $P_{n+1}(\mu_l) = 0$

The next point to note is that the higher order Legendre coefficients, for k=(n+2), (n+3),....to infinity, are generally not zero, so that the P_n solution is not a polynomial of order n, but rather an infinite series, in which only the (n+1)-th Legendre coefficient is zero.

Another point to note is that the infinite series solution to the P_n equations converges to the S_{n+1} solution, and as such is equivalent to streaming in the discrete directions corresponding to the zeroes of the (n+1)-th Legendre polynomial.

We can also see that the higher order Legendre coefficients are not zero by examining the P_n equations. These equations couple three successive Legendre moments of the angular flux, in the form, (see, the appendix for a derivation of this equation),

$$(k+1) * \lambda * F_{k+1} + k * \lambda * F_{k-1} + (2k+1)\Sigma tF_k = (2k+1)\Sigma s_k F_k$$

We close this set of equations by assuming that the (n+1)-th Legendre moments, F_{n+1} , is zero. We then end up with (n+1) equations in (n+1) unknowns, F_k , k=0 to n, which we can solve.

What's not usually included in a description of the P_n method is what the higher order equations tell us. For example, let's look at the above equation with k = (n+1),

$$(n+2)*\lambda*F_{n+2}+(n+1)*\lambda*F_n+(2n+3)\Sigma tF_{n+1}=(2n+3)\Sigma s_{n+1}F_{n+1}$$

Since we assume that F_{n+1} is zero, this equation tells us that F_{n+2} is not zero, but rather that it is linearly dependent on F_n . So that once we solve the P_n equations to define the Legendre moments of the flux, F_k , k=0 to n, we can use F_n to define F_{n+2} . We can continue in this manner to define all of the higher order Legendre moments toward n=1 infinity.

In general, since the P_n equations couple three successive Legendre moments if we assume any two successive moments are exactly zero, then we must conclude that the same is true of the third. This would allow us to march in increasing order n, upward from the n-th equation to prove that all higher order moments are zero. However, it would also allow us to march in decreasing order n, downward from the n-th equation to prove that all lower order moments, including the scalar flux, $F_0(Z)$ is exactly zero. This leads to the nonsense conclusion that the only possible solution is zero. Therefore we must conclude that two successive moments cannot be zero.

This conclusion can be generalized even further by realizing that no two Legendre polynomials of different order n, have the same zeroes, except for the trivial case, $\mu = 0$. Therefore our definition of the infinite series of Legendre moments in terms of the S_n solution,

$$F_k(Z)$$
 = $\sum_{l=1}^{n+1}$ $G_l(Z)$ $P_k(\mu_l)$

tells us that in general all of the Legendre moments, except for (n+1), are non-zero.

So What?

Generally if the P_n or S_n methods are used only to define the lower order moments of the flux, such as the scalar flux and current, the fact that both methods correspond to streaming in discrete directions will have little impact on your results, and for a wide class of applications you can obtain accurate answers for these lower order moments. Therefore for these applications there is no problem in your interpretation of the results.

This is because the proper way to interpret the P_n and S_n solutions is not in a continuous sense as a function of direction, but rather in an integral sense. For example, Gaussian quadrature can accurately define the integral of polynomials. Note, I said the integral effect of polynomials, not necessarily the continuous polynomials themselves. So that the S_n , and the equivalent P_n method, can accurately define the lower order moments of our angular distribution, such as the scalar flux and current, which in many applications is all that we are interested in.

However, a problem can occur if you assume that the P_n solution is an n-th order polynomial that can be used to define the angular flux as a continuous function of direction; as you can see from the above, this is not true, even though most textbooks say that it is true. Again, let me repeat: the P_n solution is an infinite Legendre series in which only the (n+1)-th Legendre moment is zero, and this series converges to streaming in discrete directions, corresponding to the zeroes of $P_{n+1}(\mu)$. As such this solution does not directly define the continuous angular distribution of the flux. Failure to realize this can lead to inaccurate results, e.g., there is no guarantee that the sum of the first (n+1) terms of the Legendre series is everywhere positive, and as such it is chancy to assume that this is a good approximation to the actual angular distribution.

Improving our Discrete Ordinate Method

Once you accept the equivalence between the P_n and S_n methods you can use this equivalence to good advantage. You can use the best features of each method to improve the methods you use. For example, in the P_n method most time is spent finding the eigenvalues; once they are defined it is merely a matter of matching boundary conditions. In contrast, in the S_n method most time is spent iterating between spatial points, along the characteristic directions. As a result, in terms of speed, P_n works well in optically thick spatial regions where we need only be concerned with matching boundary conditions, and S_n converges fastest in optically thin spatial zones where not too many spatial points are required. So that you can use the two methods in combination to accelerate your calculations.

As another example of what we can learn from the equivalence between these two methods, consider the relationship between the Legendre moments from the P_n method and the discrete weights from the S_n method,

$$F_k(Z)$$
 = $\sum_{l=1}^{n+1} P_k(\mu_l)G_l(Z)$

But we also know that the P_n solution is a sum of exponentials,

$$F_k(Z) = \sum_{m=0}^n F_{km} e^{\lambda m * Z}$$

Where the eigenvalues λ_m depend on the multiplication of the system, and the coefficients F_{km} depend on the boundary conditions.

This in turns tells us the form of the S_n solution that we should expect,

$$\sum_{m=0}^{n} F_{km} e^{\lambda m * Z} = \sum_{l=1}^{n+1} P_{k}(\mu) G_{l}(Z)$$

Above I said that the P_n and S_n methods are equivalent. This is true only up to the point where the S_n method introduces an additional assumption by expanding the flux in space; see the appendix for a derivation of the S_n equations. This additional step breaks the exact equivalence between the two methods, and can lead to non-physical results, such as oscillating or even negative flux, in S_n calculations.

The S_n method is not the only discrete ordinate method available to us. Based upon the above equivalence between the P_n solution, that we know is a sum of exponentials in space, and the S_n solution, suggests that rather than using the most common S_n assumption that the flux is linear in space, it would be better to assume exponential variation. This is what the NIOBE method [Numerical Integration Of the Boltzmann Equation] does; this method was developed circa 1960 by the United Nuclear Corp. [2], but was somehow forgotten when the S_n method came into vogue.

Let me illustrate in the simplest case: planar geometry with isotropic scattering; see the appendix for details,

$$\mu \frac{\partial N}{\partial Z} + \Sigma t N = \frac{\Sigma s N 0}{2}$$

$$\mu \frac{\partial}{\partial Z} \{ N \exp[\Sigma t Z / \mu] \} = \frac{\Sigma s N 0}{2} \exp[\Sigma t Z / \mu]$$

$$N(Z2, \mu) = N(Z1, \mu) \exp[-\Sigma t (Z2 - Z1) / \mu] + \frac{1}{2\mu} \int_{Z1}^{Z2} \Sigma s(Z') N 0(Z') \exp[-\Sigma t (Z2 - Z') / \mu] dZ'$$

In this form we find that,

1) If you use any method to accurately define the scalar flux, $N_0(Z)$, you can define the angular flux as a line integral, starting from your known boundary condition

- and methodically working your way through your geometry. That's essentially all a discrete ordinate method does, except in the above equation you are not constrained to a given set of discrete ordinates, i.e., you can define the angular distribution in as many directions as you need.
- 2) In order to do this you need only explicitly introduce an approximation for the scalar flux, $N_0(Z)$, but not the angular flux, which in the above equation only appears at discrete spatial points, Z1 and Z2.
- 3) For a discrete ordinate method the above equations can be used to illustrate the NIOBE method in which exponential, rather than linear, variation of the scalar flux, $N_0(Z)$ is assumed. The resulting algorithm is stable and if you start from non-negative boundary conditions to initialize your iteration, you will find that unlike the S_n method, you cannot end up with non-physical, negative flux.
- 4) Since there are so many S_n codes available, what's nice about the NIOBE method is that it is so similar to the S_n method that it is fairly easy to modify an existing S_n code to use the NIOBE method.
- 5) Above I've only discussed isotropic scattering in planar geometry. This was done only to simplify notation; once you understand the NIOBE concept you can generalize to anisotropic scattering in more complicated geometry, e.g., the NIOBE method is so similar to the S_n method that any geometry that S_n can handle, can be handled by NIOBE.

Conclusions

It has been shown that both the P_n and S_n methods constrain the "particles" to stream in discrete directions. In particular it has been shown that contrary to what it says in most textbooks, the P_n solution is not an n-th order polynomial; rather it is an infinite series of Legendre polynomials, in which only one of the Legendre coefficients is zero, and the series converges to the same streaming in discrete directions that is used in the S_n method. This is why the two methods are equivalent.

This conclusion means that you should not assume that the P_n solution is an n-th order polynomial that can be used to accurately define the angular distribution. If you do need to define the angular distribution, I suggest you consider using the above defined line integral using the previously calculated lower order Legendre moments of the flux.

Realizing the equivalence between these two methods has the potential to improve how our discrete ordinate methods are used, and how to define an angular flux.

References

- [1] There are so many textbooks that make the wrong assumption about the spherical harmonics, P_n , method, that it does not seem fair for me to reference any one textbook to illustrate this error.
- [2] "A program for the Numerical Integration of the Boltzmann Transport Equation Niobe," by S. Preiser, ARL 60-314 (Dec. 1960).

Appendix

Derivation of the Spherical Harmonics, P_n, Equations

In order to simplify the notation and equations, I will derive the P_n equations in planar geometry, for the time independent case,

$$\mu \frac{\partial F(Z, \mu)}{\partial Z} + \Sigma t F(Z, \mu) = \frac{1}{2} \sum_{l=0}^{L} \Sigma s_{l} F_{l}(Z) P_{l}(\mu)$$

Multiply by the Legendre polynomial, $(2n+1)P_n(\mu)$, and use the relationship between Legendre polynomials of varying orders,

$$(2n+1)\mu * P_n(\mu) = (n+1)P_{n+1}(\mu) + nP_{n-1}(\mu)$$

to obtain the P_n equations, that define the coupling between any three successive moments of the angular flux,

$$(n+1)\frac{\partial F_{n+1}(Z)}{\partial Z} + n\frac{\partial F_{n-1}(Z)}{\partial Z} + (2n+1)\Sigma t F_n(Z) = (2n+1)\Sigma s n F_n(Z)$$

The infinite set of equations is closed by assuming that $F_{n+1}(Z)$ is zero; this gives us (n+1) equations, in (n+1) unknowns, F_k , k=0 to n. It is well known that the solution of these equations is the sum of a series of discrete eigenvalues, so we can assume,

$$F_n(Z) = F_n * Exp[\lambda * z]$$

and the equations become,

$$(n+1) * \lambda * F_{n+1} + n * \lambda * F_{n-1} + (2n+1)\Sigma tF_n = (2n+1)\Sigma snF_n$$

This is an eigenvalue problem where we must solve for the set of discrete eigenvalues, λ , and the coefficients F_n are then defined to match boundary conditions.

Derivation of the discrete Ordinate, S_n Equations

I will derive the S_N equations for exactly the same situation as I used above to derive the P_n equations; namely planar geometry, for the time independent case,

$$\mu \frac{\partial F(Z, \mu)}{\partial Z} + \Sigma t F(Z, \mu) = \frac{1}{2} \sum_{l=0}^{L} \Sigma s \ P_{l}(\mu) F_{l}(Z)$$

where the Legendre moments of the flux are defined by quadrature,

$$F_{l}(Z) = \sum_{n=1}^{N} F(Z, \mu n) w_{n}$$

We will solve the above equation using N discrete directions for μ ,

$$\mu k \frac{\partial F(Z, \mu k)}{\partial Z} + \Sigma t F(Z, \mu k) = \frac{1}{2} \sum_{l=0}^{L} \quad \Sigma s \ P_l(\mu k) \sum_{n=1}^{N} F(Z, \mu n) \ w_n, \ k = 1 \text{ to N}$$

Integrating over a spatial interval Z1 to Z2

$$\mu k \{ F(Z2, \mu k) - F(Z1, \mu k) \} + \int_{Z1}^{Z2} \Sigma t F(Z, \mu k) dZ = \frac{1}{2} \sum_{l=0}^{L} P_{l}(\mu k) \sum_{n=1}^{N} w_{n} \int_{Z1}^{Z2} \Sigma s F(Z, \mu n) dZ$$

Defining,

$$F(j+1/2,k) = F(Z2, \mu k)$$
 [cell edge flux]

$$F(j-1/2,k) = F(Z1, \mu k)$$
 [cell edge flux]

$$F(j ,k) = \frac{1}{h} \int_{Z1}^{Z2} F(Z, \mu k) dZ$$
 [cell average flux]

$$\mu k \{ F(j+1/2,k) - F(j-1/2,k) \} + \langle \Sigma t \rangle h * F(j,k) = \frac{1}{2} \sum_{l=0}^{L} P_{l}(\mu k) \sum_{n=1}^{N} W_{n} \langle \Sigma s \rangle h * F(j,n)$$

To solve these equation we assume a relationship between cell average flux and cell average fluxes. The most common assumption is the "diamond difference" scheme, where the cell average flux is assumed to be equal to the average of the cell edge fluxes, e.g.,

$$F(j,k) = \frac{1}{2} \{ F(j+1/2,k) + F(j-1/2,k) \}$$

which is equivalent to assuming linear interpolation of the angular flux.

Derivation of the NIOBE Equations

I will derive the NIOBE equations for exactly the same situation as I used above to derive the P_n equations; namely planar geometry, for the time independent case,

$$\mu \frac{\partial F(Z, \mu)}{\partial Z} + \Sigma t F(Z, \mu) = \frac{1}{2} \sum_{l=0}^{L} \Sigma s F_{l}(Z) P_{l}(\mu)$$

We can write this in a simpler form by multiplying by $\exp[\Sigma t Z / \mu]$ and combining the two terms on the left hand side of our equation, to find,

$$\mu \frac{\partial}{\partial Z} \{ F \exp[\Sigma t Z / \mu] \} = \frac{1}{2} \exp[\Sigma t Z / \mu] \sum_{l=0}^{L} \Sigma s \ F_{l}(Z) P_{l}(\mu)$$

which we can immediately integrate between any two space points Z1 and Z2, to find,

$$F(Z2, \mu) = F(Z1, \mu) \exp[-\Sigma t(Z2 - Z1)/\mu] + \frac{1}{2\mu} \sum_{l=0}^{L} P_{l}(\mu) \int_{Z1}^{Z2} \Sigma s F_{l}(Z') \exp[-\Sigma t (Z2 - Z')/\mu] dZ'$$

In order to solve these equations the only approximation that we have to explicitly introduce is an approximation for the spatial variation of the Legendre moments of the flux. In particular note that we do not have to explicitly introduce any approximation for the spatial variation of the angular flux, $F(Z, \mu)$, since this only appears in the above equation at discrete space points Z1 and Z2.

For example, in the simplest case with isotropic scattering, in order to solve these equations for the angular flux, $F(Z, \mu)$, we only have to explicitly introduce an approximation for the scalar flux, $F_0(Z)$.

Here we are free to introduce any approximation for the Legendre moments, as long as our approximation is consistent with the derived angular flux at the discrete space points Z1 and Z2. For example, for the angular distribution at any given space point we could use the same quadrature approach as that used by the S_n method, or we could assume the angular distribution is piecewise continuous; there are any number of physically acceptable assumptions that can be used. Similarly for the spatial variation of the Legendre moments of the flux, we could the same most common linear assumption used by the S_n method, or we could assume exponential variation; again, there are any number of physically acceptable assumptions that can be used.

Derivation of the Case's Method

I will derive Case's method for exactly the same situation as I used above to derive the P_n equations; namely planar geometry, for the time independent case,

$$\mu \frac{\partial F(Z, \mu)}{\partial Z} + \Sigma t F(Z, \mu) = \frac{1}{2} \sum_{l=0}^{L} \Sigma s \, F_l(Z) P_l(\mu)$$

Assuming exponential variation.

$$F(Z, \mu) = F(\mu) * Exp[Z/\nu]$$

$$\mu * F(\mu) + \nu * \Sigma t F(\mu) = \frac{\nu}{2} \sum_{l=0}^{L} \Sigma s F_l P_l(\mu)$$

$$F(\mu) = \frac{v}{2[\mu + v * \Sigma t]} \sum_{l=0}^{L} \Sigma s \operatorname{F}_{l} \operatorname{P}_{l}(\mu)$$

Which defines the angular distribution, $F(\mu)$, directly in terms of its Legendre moments, F_1 . Multiplying by $P_k(\mu)$ and integrating over μ we define the Legendre moment,

$$Fk = \frac{v * \Sigma s}{2} \sum_{l=0}^{L} F_{l} \int_{-1}^{+1} \frac{d\mu}{2[\mu + v * \Sigma t]} P_{l}(\mu) P_{k}(\mu)$$

In general this is a coupled set of transcendental equations defining the eigenvalues ν . In the simplest case of isotropic scattering we have,

$$F_0 = \frac{v * \Sigma s}{2} F_0 \int_{-1}^{+1} \frac{d\mu}{2[\mu + \nu * \Sigma t]}$$

$$1 = \frac{v * c}{2} \operatorname{Ln} \left[\frac{1 + v}{1 - v} \right], c = \frac{\sum s}{\sum t}$$

In this case the solution is a single pair of discrete eigenvalues, $\pm v_0$, plus a continuum for v between -1 and ± 1 ,

$$F(Z, \mu) = A[+\nu_0] Exp[Z/\nu_0] + A[-\nu_0] Exp[-Z/\nu_0] + \int_{-1}^{+1} A[\nu] Exp[Z/\nu] d\nu$$

Case's "solution" is really just a transformation of the original differential equation into an integral form, that can be just as difficult to solve as the original form. However, what this approach tells us is the eigenvalues; particularly the discrete eigenvalues. When you use any of the above described methods you are approximating these eigenvalues, and the accuracy of your approximation depends both on the order of the method that you use [e.g., S_N, where N is the order] and the quadrature used [above I've only discussed Gaussian quadrature, but we could use a different quadrature]. I'll merely mention here that one option that you have is to define your quadrature to reproduce the discrete eigenvalues of your system, as defined by Case's method.

University of California
Lawrence Livermore National Laboratory
Technical Information Department
Livermore, CA 94551